

General

Guideline Title

Prevention of deep vein thrombosis and pulmonary embolism.

Bibliographic Source(s)

American College of Obstetricians and Gynecologists (ACOG). Prevention of deep vein thrombosis and pulmonary embolism. Washington (DC): American College of Obstetricians and Gynecologists (ACOG); 2007 Aug. 12 p. (ACOG practice bulletin; no. 84). [75 references]

Guideline Status

This is the current release of the guideline.

This guideline updates a previous version: American College of Obstetricians and Gynecologists (ACOG). Prevention of deep vein thrombosis and pulmonary embolism. Washington (DC): American College of Obstetricians and Gynecologists (ACOG); 2000 Oct. 10 p. (ACOG practice bulletin; no. 21).

The American College of Obstetricians and Gynecologists (ACOG) reaffirmed the currency of this guideline in 2012.

Recommendations

Major Recommendations

The grades of evidence (I-III) and levels of recommendations (A-C) are defined at the end of "Major Recommendations."

The following recommendations are based on good and consistent scientific evidence (Level A):

Alternatives for thromboprophylaxis for moderate-risk* patients undergoing gynecologic surgery include the following:

Graduated compression stockings placed before initiation of surgery and continued until the patient is fully ambulatory

Pneumatic compression devices placed before initiation of surgery and continued until the patient is fully ambulatory

Unfractionated heparin (5,000 units) administered subcutaneously 2 hours before surgery and every 12 hours after surgery until discharge

Low-molecular-weight heparin (dalteparin, 2,500 antifactor-Xa units, or enoxaparin, 40 mg) administered subcutaneously, 12 hours before surgery and once a day postoperatively until discharge

Alternatives for prophylaxis for high-risk* patients undergoing gynecologic surgery, especially for malignancy, include the following:

Pneumatic compression devices placed before surgery and continued until hospital discharge

Unfractionated heparin (5,000 units) administered subcutaneously 2 hours before surgery and every 8 hours postoperatively and continued until discharge

Low molecular weight heparin (dalteparin 5,000 antifactor-Xa units or enoxaparin 40 mg) administered subcutaneously, 12 hours

before surgery and once daily postoperatively until discharge

The following recommendations are based on limited scientific evidence (Level C):

Alternatives for prophylaxis for highest-risk patients include the following:

Combination prophylaxis (such as the combination of pneumatic compression and either low dose unfractionated heparin or low molecular weight heparin)

Consideration of continuing low molecular weight heparin prophylaxis as an outpatient for up to 28 days postoperatively

If administration of low molecular weight heparin 12 hours before surgery is impractical, initial dosing should commence 6 to 12 hours postoperatively.

Low-risk patients who are undergoing gynecologic surgery do not require specific prophylaxis other than early ambulation.

Until more evidence is accumulated, patients undergoing laparoscopic surgery should be stratified by risk category (and provided prophylaxis) similar to patients undergoing laparotomy.

*For classification of risk levels for thromboembolism among gynecologic surgery patients, see box and table below:

Venous Thromboembolism Risk Factors

Surgery
Trauma (major or lower extremity)
Immobility, paresis
Malignancy
Cancer therapy (hormonal, chemotherapy, or radiotherapy)
Previous venous thromboembolism
Increasing age
Pregnancy and the postpartum period
Estrogen-containing oral contraception or hormone therapy
Selective estrogen receptor modulators
Acute medical illness
Heart or respiratory failure
Inflammatory bowel disease
Myeloproliferative disorders
Paroxysmal nocturnal hemoglobinuria
Nephrotic syndrome
Obesity
Smoking
Varicose veins
Central venous catheterization
Inherited or acquired thrombophilia

Geerts WH, Pineo GF, Heit JA, Bergqvist D, Lassen MR, Colwell CW, et al. Prevention of venous thromboembolism: the Seventh ACCP Conference on Antithrombotic and Thrombolytic Therapy. *Chest* 2004;126(suppl):338S–400S.

Table: Risk Classification for Venous Thromboembolism in Patients Undergoing Surgery Without Prophylaxis

Level of Risk	Definition
Low	Surgery lasting less than 30 minutes in patients younger than 40 years with no additional risk factors
Moderate	Surgery lasting less than 30 minutes in patients with additional risk factors; surgery lasting less than 30 minutes in patients aged 40 to 60 years with no additional risk factors; major surgery in patients younger than 40 years with no additional risk factors
High	Surgery lasting less than 30 minutes in patients older than 60 years or with additional risk factors; major surgery in patients older than 40 years or with additional risk factors

Highest Level of Risk	Major surgery in patients older than 60 years plus prior venous thromboembolism, cancer, or hypercoagulable state
Risk	

Modified from Geerts WH, Pineo GF, Heit JA, Bergqvist D, Lassen MR, Colwell CW, et al. Prevention of venous thromboembolism: the Seventh ACCP Conference on Antithrombotic and Thrombolytic Therapy. Chest 2004;126(suppl):338S–400S.

Definitions:

Grades of Evidence

I Evidence obtained from at least one properly designed randomized controlled trial.

II-1 Evidence obtained from well-designed controlled trials without randomization.

II-2 Evidence obtained from well-designed cohort or case-control analytic studies, preferably from more than one center or research group.

II-3 Evidence obtained from multiple time series with or without the intervention. Dramatic results in uncontrolled experiments also could be regarded as this type of evidence.

III Opinions of respected authorities, based on clinical experience, descriptive studies, or reports of expert committees.

Levels of Recommendations

Level A - Recommendations are based on good and consistent scientific evidence.

Level B - Recommendations are based on limited or inconsistent scientific evidence.

Level C - Recommendations are based primarily on consensus and expert opinion.

Clinical Algorithm(s)

None provided

Scope

Disease/Condition(s)

Venous thromboembolism (VTE), including deep vein thrombosis (DVT) and pulmonary embolism (PE)

Guideline Category

Prevention

Risk Assessment

Clinical Specialty

Family Practice

Internal Medicine

Obstetrics and Gynecology

Pulmonary Medicine

Surgery

Intended Users

Physicians

Guideline Objective(s)

To aid practitioners in making decisions about appropriate obstetric and gynecologic care

To review the current literature on the use of thromboprophylaxis in gynecology patients and to provide evidence-based recommendations to guide clinical decision making

Target Population

Women undergoing gynecologic surgery

Interventions and Practices Considered

Surgical prophylaxis according to venous thromboembolism risk factors:

- Graduated compression stockings

- Intermittent pneumatic compression devices

- Low-dose unfractionated heparin

- Low-molecular-weight heparin (LMWH) (dalteparin, enoxaparin)

- Combination prophylaxis (e.g., combination of pneumatic compression and heparin)

- Continuation of anticoagulant prophylaxis for up to 28 days postoperatively

Note: Discontinuation of oral contraceptives and hormone replacement therapy before surgery was considered, but not recommended.

Testing for clotting abnormalities (factor V Leiden mutation, prothrombin gene mutation G20210A, protein C, protein S, and AT-III deficiencies, antiphospholipid antibodies, fasting plasma homocystine levels, methylenetetrahydrofolate reductase 677T carriers)

Testing for heparin-induced thrombocytopenia (platelet counts)

Major Outcomes Considered

Effectiveness of thromboprophylaxis for preventing venous thromboembolism

Prophylactic-related morbidity and mortality

Methodology

Methods Used to Collect/Select the Evidence

Hand-searches of Published Literature (Primary Sources)

Hand-searches of Published Literature (Secondary Sources)

Searches of Electronic Databases

Description of Methods Used to Collect/Select the Evidence

2007 Guideline

The MEDLINE database, the Cochrane Library, and the American College of Obstetricians and Gynecologists' (ACOG's) own internal resources were used to conduct a literature search to locate relevant articles published between January 1985 and November 2006. The search was restricted to articles published in the English language. Priority was given to articles reporting results of original research, although review articles

and commentaries also were consulted. Abstracts of research presented at symposia and scientific conferences were not considered adequate for inclusion in this document.

Guidelines published by organizations or institutions such as the National Institutes of Health and the American College of Obstetricians and Gynecologists were reviewed, and additional studies were located by reviewing bibliographies of identified articles.

2012 Reaffirmation

Medline/Pubmed/Cochrane databases were searched for literature published from 2007-2012.

Number of Source Documents

Not stated

Methods Used to Assess the Quality and Strength of the Evidence

Weighting According to a Rating Scheme (Scheme Given)

Rating Scheme for the Strength of the Evidence

Studies were reviewed and evaluated for quality according to the method outlined by the U.S. Preventive Services Task Force.

I Evidence obtained from at least one properly designed randomized controlled trial.

II-1 Evidence obtained from well-designed controlled trials without randomization.

II-2 Evidence obtained from well-designed cohort or case-control analytic studies, preferably from more than one center or research group.

II-3 Evidence obtained from multiple time series with or without the intervention. Dramatic results in uncontrolled experiments also could be regarded as this type of evidence.

III Opinions of respected authorities, based on clinical experience, descriptive studies, or reports of expert committees

Methods Used to Analyze the Evidence

Review of Published Meta-Analyses

Systematic Review

Description of the Methods Used to Analyze the Evidence

Not stated

Methods Used to Formulate the Recommendations

Expert Consensus

Description of Methods Used to Formulate the Recommendations

2007 Guideline

Analysis of available evidence was given priority in formulating recommendations. When reliable research was not available, expert opinions from obstetrician-gynecologists were used. See also the "Rating Scheme for the Strength of Recommendations" field regarding Grade C recommendations.

2012 Reaffirmation

A committee member reviewed the document and new literature search on the topic. The document was then reviewed by the committee and the committee agreed that it is current and accurate.

Rating Scheme for the Strength of the Recommendations

Based on the highest level of evidence found in the data, recommendations are provided and graded according to the following categories:

Level A - Recommendations are based on good and consistent scientific evidence.

Level B - Recommendations are based on limited or inconsistent scientific evidence.

Level C - Recommendations are based primarily on consensus and expert opinion.

Cost Analysis

Two cost-effectiveness analyses have been performed in patients who have undergone gynecologic surgery. All methods were cost-effective, with pneumatic compression being the most cost-effective. Another study revealed the potential cost-effectiveness of combined prophylaxis in high-risk gynecologic cancer patients. The authors concluded that the use of intermittent pneumatic compression devices combined with low molecular weight heparin was cost-effective in a high-risk group.

Method of Guideline Validation

Internal Peer Review

Description of Method of Guideline Validation

Practice Bulletins are validated by two internal clinical review panels composed of practicing obstetrician-gynecologists generalists and sub-specialists. The final guidelines are also reviewed and approved by the American College of Obstetricians and Gynecologists (ACOG) Executive Board.

Evidence Supporting the Recommendations

Type of Evidence Supporting the Recommendations

The type of supporting evidence is identified and graded for each recommendation (see "Major Recommendations").

Benefits/Harms of Implementing the Guideline Recommendations

Potential Benefits

Overall Benefits

Appropriate use of prophylaxis to prevent venous thromboembolism in gynecologic patients

Benefits of Specific Interventions

Graduated compression stockings prevent pooling of blood in the calves. A Cochrane review of randomized, controlled trials reported a 50% reduction in deep vein thrombosis (DVT) formation with graduated compression stockings, and they were more effective when combined with a second prophylactic method. Low cost and simplicity are the main advantages of using graduated compression stockings.

Knee-length stockings are as effective as thigh-length stockings and should be preferentially used.

Pneumatic compression: Intermittent pneumatic compression devices reduce stasis by regularly compressing the calf with an inflatable pneumatic sleeve. When used during and after major gynecologic surgery, the devices are as effective as low-dose heparin and low molecular weight heparin in reducing DVT incidence.

Low-dose unfractionated heparin: Two large meta-analyses of randomized clinical trials of patients who had undergone general surgery showed a two-thirds reduction in fatal pulmonary embolism with the use of low-dose unfractionated heparin every 8 hours compared with placebo or no prophylaxis. Advantages of low-dose unfractionated heparin include well-studied efficacy and low cost.

Low-molecular-weight heparin: Advantages of low molecular weight heparin include greater bioavailability and a once-daily dosage. These benefits result from a longer half-life, more predictable pharmacokinetics, and equivalent efficacy when compared with prophylactic use of low-dose unfractionated heparin. Low molecular weight heparin has more antifactor-Xa and less antithrombin activity than low-dose unfractionated heparin, which may decrease medical bleeding and wound hematoma formation. However, low molecular weight heparin is more expensive than low-dose unfractionated heparin. Heparin-induced thrombocytopenia is rarely observed with low molecular weight heparin, and screening for this is not recommended.

Dual prophylaxis: surgery. Although data from randomized trials in gynecology patients are lacking, a combined approach seems appropriate in the highest-risk patients and this practice is recommended by the Seventh American College of Chest Physicians Consensus Conference.

Potential Harms

Improperly fitted stockings may act as a tourniquet at the knee or mid-thigh, causing an increase in venous stasis.

Although blood loss during surgery does not seem to be increased by the preoperative use of low-dose unfractionated heparin administration, an increase in postoperative bleeding has been noted, specifically in wound hematoma formation. Additionally, use for more than 4 days warrants monitoring of platelet counts because 6% of patients will experience heparin induced thrombocytopenia.

Qualifying Statements

Qualifying Statements

These guidelines should not be construed as dictating an exclusive course of treatment or procedure. Variations in practice may be warranted based on the needs of the individual patient, resources, and limitations unique to the institution or type of practice.

Implementation of the Guideline

Description of Implementation Strategy

An implementation strategy was not provided.

Institute of Medicine (IOM) National Healthcare Quality Report Categories

IOM Care Need

Staying Healthy

IOM Domain

Effectiveness

Timeliness

Identifying Information and Availability

Bibliographic Source(s)

American College of Obstetricians and Gynecologists (ACOG). Prevention of deep vein thrombosis and pulmonary embolism. Washington (DC): American College of Obstetricians and Gynecologists (ACOG); 2007 Aug. 12 p. (ACOG practice bulletin; no. 84). [75 references]

Adaptation

Not applicable: The guideline was not adapted from another source.

Date Released

2000 Oct (revised 2007 Aug; reaffirmed 2012)

Guideline Developer(s)

American College of Obstetricians and Gynecologists - Medical Specialty Society

Source(s) of Funding

American College of Obstetricians and Gynecologists (ACOG)

Guideline Committee

American College of Obstetricians and Gynecologists (ACOG) Committee on Practice Bulletins - Gynecology

Composition of Group That Authored the Guideline

Not stated

Financial Disclosures/Conflicts of Interest

Not stated

Guideline Status

This is the current release of the guideline.

This guideline updates a previous version: American College of Obstetricians and Gynecologists (ACOG). Prevention of deep vein thrombosis and pulmonary embolism. Washington (DC): American College of Obstetricians and Gynecologists (ACOG); 2000 Oct. 10 p. (ACOG practice bulletin; no. 21).

The American College of Obstetricians and Gynecologists (ACOG) reaffirmed the currency of this guideline in 2012.

Guideline Availability

Electronic copies: Not available at this time.

Print copies: Available for purchase from the American College of Obstetricians and Gynecologists (ACOG) Distribution Center, PO Box 933104, Atlanta, GA 31193-3104; telephone, 800-762-2264, ext. 192; e-mail: sales@acog.org. The ACOG Bookstore is available online at the [ACOG Web site](#) .

Availability of Companion Documents

None available

Patient Resources

None available

NGC Status

This NGC summary was completed by ECRI on September 14, 2004. The information was verified by the guideline developer on December 8, 2004. This summary was updated by ECRI Institute on June 22, 2007 following the U.S. Food and Drug Administration (FDA) advisory on heparin sodium injection. This summary was updated by ECRI Institute on July 21, 2008. The updated information was verified by the guideline developer on August 11, 2008. This summary was updated by ECRI Institute on December 26, 2008 following the FDA advisory on Innohep (tinzaparin). This summary was updated by ECRI Institute on July 27, 2010 following the FDA drug safety communication on Heparin. The currency of the guideline was reaffirmed by the developer in 2012 and this summary was updated by ECRI Institute on November 16, 2012. This summary was updated by ECRI Institute on March 7, 2014 following the U.S. Food and Drug Administration advisory on Low Molecular Weight Heparins.

Copyright Statement

This NGC summary is based on the original guideline, which is subject to the guideline developer's copyright restrictions.

Disclaimer

NGC Disclaimer

The National Guideline Clearinghouse[®] (NGC) does not develop, produce, approve, or endorse the guidelines represented on this site.

All guidelines summarized by NGC and hosted on our site are produced under the auspices of medical specialty societies, relevant professional associations, public or private organizations, other government agencies, health care organizations or plans, and similar entities.

Guidelines represented on the NGC Web site are submitted by guideline developers, and are screened solely to determine that they meet the NGC Inclusion Criteria which may be found at <http://www.guideline.gov/about/inclusion-criteria.aspx>.

NGC, AHRQ, and its contractor ECRI Institute make no warranties concerning the content or clinical efficacy or effectiveness of the clinical practice guidelines and related materials represented on this site. Moreover, the views and opinions of developers or authors of guidelines represented on this site do not necessarily state or reflect those of NGC, AHRQ, or its contractor ECRI Institute, and inclusion or hosting of guidelines in NGC may not be used for advertising or commercial endorsement purposes.

Readers with questions regarding guideline content are directed to contact the guideline developer.